Basketball

angle out
arch of throw
back screen
back-flip pass
back-in
back-up shot
backboard (bank board)
backboard recovery
bank shot
baseball pass
blind pass
blocking
bounce pass
bowling pass
box out (block out)
break through
centre
centre-jump
charging
charity area
chest pass
clamp
clean shot
close defence
close man to man
combination defence
congestion
cover
cut in
cut shot
dead ball
defensive balance
defensive rebound
delay tactics
disqualifying foul
double foul
drive shot

extra period
fake
fast break
5-second rule
floor pass
follow-in
follow-up shot
fore court
forward
foul
foul lane (restricted area)
foul out
foul shot
free throw
front court
front pivot
front screen
fulcrum foot (pivot foot)
full-court press
give-and-go style
glide
guard
guarding dribbler
guarding receiver
guarding shooter
guarding passer
hacking
half-court press
held ball
high dribble
holding
hook pass
hook shot
infraction
intentional foul
jump ball
jump shot
lay-up shot
left guard

lob pass
low dribble
low pass
man-to-man defence
match-up zone
one-handed push pass
one-handed set shot
one-handed underhand pass
1-1-3 zone defence
1-3-1 offence
1-3-1 zone defence
1-2-2 zone defence
2-1-2 zone defence
2-3 zone defence
2 on 1 offence
3 on 2 offence
3-2 zone defence
outside shooting
overhand pass
overhead pass
overhead shot
overload
overtime
parallel stop
penalties
penalty shot
pick up
pivot player
pivot shot
plugging
post
pressing all-court game (full-court press)
pushing
quarter-court shot
rear pivot
rebound
rub off
screening
semi-press

set shot
shouldering
side screen
single-pivot
single-pivot attack
stationary screen
stride stop
substitute
switch
take-off foot
tape pass
10-second rule
technical foul
time-out
30-second rule
3-second rule
3-second zone
travelling
twisting lay-up shot
two handed set shot
underhand pass
zone defence
zone press